f

К вопросу об «экзистенции»

Фрагмент текста М. Хайдеггера «Бытие и время»

(+ последующий комментарий Катречко С.Л.)

«§ 4. Онтическое преимущество бытийного вопроса
Наука вообще может быть определена как совокупность обосновательной взаимосвязи истинных положений. Эта дефиниция и не полна, и она не улавливает науку в ее смысле. Науки как образы поведения человека имеют способ бытия этого сущего (человека). Это сущее мы схватываем терминологически как присутствие [нем. Dasein (ср. с фр. пер. Dasein как «presence» у Ж.-П. Сартра)
 — К.С.]. Научное исследование не единственный и не ближайший возможный образ бытия этого сущего. Само присутствие сверх того отлично от другого сущего. Это отличие надо предварительно выявить. Соответствующее прояснение должно опережать последующие и впервые собственно раскрывающие анализы.

Присутствие есть сущее, которое не только случается среди другого сущего. Оно напротив онтически отличается тем, что для этого сущего в его бытии речь идет о самом этом бытии. К этому бытийному устройству присутствия однако тогда принадлежит, что в своем бытии оно имеет бытийное отношение к этому бытию. И этим опять же сказано: присутствие понимает каким-то образом и с какой-то явностью в своем бытии. Этому сущему свойственно, что с его бытием и через него это бытие ему самому разомкнуто. Понятность бытия сама есть бытийная определенность присутствия **(но бытие здесь не только как бытие человека (экзистенция). Это станет ясно из последующего. Бытие-в-мире включает в себя отношение экзистенции к бытию в целом: понятность бытия; [так будут обозначаться позднейшие маргиналии Хайдеггера в текст БиВ — К.С.]). Онтическое отличие присутствия в том, что оно существует онтологично.

Быть онтологичным значит здесь не: выстраивать онтологию. Если мы поэтому резервируем титул онтология для эксплицитного теоретического вопрошания о смысле сущего, то имеющееся в виду бытие-онтологичным присутствия следует обозначить как доонтологическое. Это опять же означает не скажем все равно что просто онтически-сущее, но сущее способом понимания бытия.

Само **(то самое) бытие, к которому **(как со своим) присутствие может так или так относиться и всегда как-то отнеслось, мы именуем экзистенцией. И поскольку сущностно определить это сущее через задание предметного что (?? — К.С.) нельзя, скорее существо его лежит в том, что оно всегда имеет быть своим бытием как своим, для обозначения этого сущего избран как выражение чистого бытия титул «присутствие».

Присутствие понимает себя всегда из своей экзистенции, возможности его самого быть самим собой или не самим собой. Эти возможности присутствие или выбрало само или оно в них попало или в них как-то уже выросло. Об экзистенции решает способом овладения или упущения только само всегдашнее присутствие. Вопрос экзистенции должен выводиться на чистоту всегда только через само экзистирование. Ведущую при этом понятность себе самой мы именуем экзистентной [existentiell — К.С.]. Вопрос экзистенции есть онтическое «дело» присутствия. Тут не требуется теоретической прозрачности онтологической структуры экзистенции. Вопрос о структуре нацелен на раскладку того, что конституирует экзистенцию **(Стало быть, никакая не экзистенцфилософия [ср. с «экзистенциализмом» как направлением философии — К.С.]). Взаимосвязь этих структур мы именуем экзистенциальностью. Их аналитика имеет характер не экзистентного, но экзистенциального [existential — К.С.] понимания. Задача экзистенциальной аналитики присутствия в плане ее возможности и необходимости преднамечена оптическим устройством присутствия.

Поскольку стало быть экзистенция определяет присутствие, онтологическая аналитика этого сущего всегда уже требует принятия во внимание экзистенциальности. Последнюю же мы понимаем как бытийное устройство сущего, которое экзистирует. В идее такого бытийного устройства уже лежит опять же идея бытия. И таким образом возможность проведения аналитики присутствия зависит от предшествующей проработки вопроса о смысле бытия вообще.

Науки суть способы присутствия быть, в которых оно отнесено и к сущему, которое не обязательно оно само. К присутствию однако сущностно принадлежит: бытие в мире. Принадлежащее к присутствию понимание бытия поэтому равноизначально включает понимание чего-то наподобие «мира» и понимание бытия сущего, доступного внутри мира. Онтологии, имеющие темой сущее непри-сутствиеразмерного [«не»-Daseinsmäβig — К.С.] характера бытия, сами поэтому фундированы и мотивированы в онтической структуре присутствия, которая вбирает в себя определенность доонтологического понимания бытия.

Поэтому фундаментальную онтологию, из которой могут возникать все другие, надо искать в экзистенциальной аналитике присутствия.
Присутствие имеет таким образом многократное преимущество перед всяким другим сущим. Первое преимущество оптическое: это сущее определяется в своем бытии экзистенцией. Второе преимущество онтологическое: присутствие на основе своей определенности экзистенцией само по себе «онтологично». К присутствию принадлежит еще опять же равноисходно — как конститутив понятности экзистенции: понимание бытия всего неприсутствиеразмерного сущего. Присутствие имеет отсюда третье преимущество как онтически-онтологическое условие возможности всех онтологии. Присутствие оказывается так первым, что до всякого другого сущего подлежит онтологическому опросу.

Экзистенциальная аналитика со своей стороны опять же в конечном счете экзистентна, т.е. онтически укоренена. Только когда философски-исследующее вопрошание само экзистентно взято на себя как бытийная возможность конкретно экзистирующего присутствия, существует возможность размыкания экзистенциальности экзистенции и с ней возможность подступить вплотную к удовлетворительно фундированной онтологической проблематике вообще. Тем самым однако прояснилось и оптическое преимущество вопроса о бытии.

Онтически-онтологическое преимущество присутствия увидели уже рано, без того чтобы при этом само присутствие было распознано в его генуинной онтологической структуре или хотя бы стало нацеленной на это проблемой. Аристотель говорит: === греч. === (в рус. пер. «некоторым образом душа есть все сущее» (De anima G8, 431 в 21, ср. ib. 5, 430 a sqq; Аристотель, Т.1, стр. 439)). Душа (человека) есть известным образом сущее; «душа», составляющая человеческое бытие, открывает в своих способах быть, αϊσθήσις и νόήσις (греч.; в русской терминологии — «существование» (an sit; esse — лат.) и «сущность» (quid sit; quidditas — лат.) — К.С.), все сущее в плане факта и такости его бытия, т.е. всегда в его бытии. Это положение, отсылающее к онтологическому тезису Парменида, Фома Аквинский включил в характерное рассуждение. В рамках задачи дедукции «трансценденций», т.е. черт бытия, лежащих еще выше всякой возможной предметно-содержательно-родовой определенности сущего, всякого modus specialis entis, и необходимо присущих любому нечто, каким бы оно ни было, в качестве одного такого transcendens подлежит выявлению также verum. Это делается через апелляцию к сущему, которое по самому его способу бытия имеет свойство «сходиться» с любым каким угодно сущим. Это исключительное сущее, ens, quod natum est convenire cum omni ente, — душа (anima)
. Выступающее здесь, хотя онтологически еще не проясненное преимущество «присутствия» перед всяким другим сущим явно не имеет ничего общего с дурной субъективацией вселенной сущего.

Демонстрация онтико-онтологического отличия вопроса о бытии основана в предыдущем показе онтико-онтологического преимущества присутствия. Но анализ структуры бытийного вопроса как такового (§ 2) натолкнулся на исключительную функцию этого сущего внутри самой постановки вопроса. Присутствие приоткрылось при этом как сущее, которое должно быть прежде онтологически удовлетворительно разработано, чтобы вопрос мог стать прозрачным. Теперь однако оказалось, что онтологическая аналитика присутствия вообще составляет всю фундаментальную онтологию, что присутствие поэтому служит тем сущим, которое в принципе должно быть предварительно опрошено о его бытии.

Когда интерпретация смысла бытия становится задачей, присутствие не только первично опрашиваемое сущее, оно сверх того сущее, которое в своем бытии всегда уже имеет отношение к тому, о чем в этом вопросе спрашивается. Но бытийный вопрос есть тогда ничто другое как радикализация принадлежащей к самому присутствию сущностной бытийной тенденции, доонтологической бытийной понятливости.»

(М. Хайдеггер Бытие и время (пер. с нем. В.В. Бибихина). — М., Ad marginem, 1997. — стр. 11—15.)

===

Катречко С.Л.

Некоторые заметки на «полях» текстов М. Хайдеггера

(при чтении его текстов «Бытие и время» (основной), «Введение в метафизику», «Пролегомены к истории понятия времени» и текстов его ближайших учеников — запись от 16.07; 10.12. 2001 г.).

Вопрос о бытии (в хайдеггеровской терминологии: вопрос о смысле бытия) предполагает «решение» двух подготовительных задач (хотя, вполне возможно, что эти задачи при этом из «подготовительных» превратятся в «основные»).

Во-первых, надо выяснить каков способ бытия вопрошающего, т.е. человека.

Во-вторых, надо провести «деструкцию» исторически сложившихся онтологий (ответов на вопрос о смысле бытия), т.е. дать анализ исторических решений этой задачи с тем, чтобы выявить их «слабые» места и «исправить» их.

В общем, и 1 и 2 задача — есть, определенным образом, применение феноменологического метода, суть которого в изменении направленности от «что» к «как», т.е. с анализу способов данностей, решений etc (замечу, что в данном случае феноменология сходна с методологией (в современном понимании), но феноменология более радикальна, в том время как методология не так деструктивна по отношению к «что» (содержательной практики познания).

Отступление 1. В чем революционность Хайдеггера? В том, что он хочет построить не «мета-физическую» онтологию, т.е. не онтологию осмысляющую природный мир (натурально— физико—размерную), а «мета-гуманитарную» онтологию, или человекоразмерную — гуманитарную — метафизику Это общий посыл и, видимо, основная интенция-заявка Хайдеггера.

Суть человеческого — в отличие от другого сущего — в том, что оно — «здесь-бытие» (Dasein), «вот-бытие», «присутствие» (как перевел Dasein В. Бибихин) — «открытое» или «разомкнутое» сущее, оно имеет «бытийное отношение» к своему бытию, т.е. оно способно к «экзистированию» (экзистенция — ближайшее бытийное окружение, к которому так или иначе может относиться присутствие). В частности, это проявляется в способности присутствия вопрошать, ставить вопрос о бытии (замечу, что именно через эту способность Хайдеггер и вводит «человечность», или «присутствие» (см. стр.7): «Это сущее, которое мы сами, всегда суть и которое среди прочего обладает бытийной возможностью спрашивания, мы терминологически схватываем как присутствие [Dasein — К.С.]».

Как отмечает Хайдеггер, специфика человека была подмечена давно. Например, Аристотель, говорит (цитата на греч. из “de Anima”, G8, 431 в 21 — в русском переводе «некоторым образом душа есть все сущее» (Аристотель, Т.1, стр. 439), что душа, составляющая человеческое бытие (душа как сущее), открывает в своих способах быть, αϊσθήσις и νόήσις (греч.), все сущее в плане факта («существования», «этости» (Д. Скот — haecceitas) и такости («сущности», «чтойности») его бытия, т.е. (согласно уже Фоме Аквинскому) душа — есть такое сущее, «которое по самому его способу бытия имеет свойство «сходиться» [уподобляться — К.С.] с любым каким угодно сущим…» (стр. 14).

Но эта особенность (уподобления в силу своей изначальной открытости) и является препятствием к исследованию «души», т.к. присутствие «имеет тенденцию понимать свое бытие из того сущего, к которому оно по сути постоянно и ближайше относится, из «мира» (стр. 15). Т.е. присутствие онтически самое близкое (это мы сами), но онтологически самое далекое. Т.е. для того чтобы понять самое себя присутствие должно было пройти долгий путь познания не-себя: других сущих, с которым оно себя последовательно отождествляло, и только в конце пути оно сможет, наконец то, исследовать себя (вот как этот путь фиксирует сам М. Хайдеггер: «присутствие себе самому онтически «всего ближе», онтологически всего дальше, но донтологически все же не чуждо» [стр. 16]).

Если душа это «форма форм», то сама ее исследование самой ее «формы» подменяется исследованием ее данностей, т.е. ее «содержаний». В этом смысле, революционный шаг принадлежит феноменологии, т.к. ее редукция, это ни что иное как обращение души на самое себя — на свое «как», т.е. на анализ своих способов данностей окружающей (онтической) предметности — и преодоление «ментальности» .

В чем суть хайдеггеровской интуиции? Может быть в том, что он — в противовес «чтойности» гуссерлевской феноменологии — хочет построить феноменологию «этости». Вполне возможно, что здесь — у Хайдеггера — происходит смешение двух традиций: гуссерлевской (феноменологической) и схоластической (аристотело-томисткой; например термин Da-sein употребляется несколько ранее Н. Гартманом, работы которого Хайдеггер знал)). У Ф. Аквинского Бог такая сущность, которая не является «чтойностью» (поскольку через «чтойность» происходит «родовая» детерминации любой сущности) , т.е. у Бога сущность совпадает с существованием, или Бог — это действительное (осуществленное) существование. Все сотворенное им, помимо человека, имеет статус «наличного», или «сущего», или «наличного сущего» (в хайдеггеровской терминологии), или (воплощенных) тех или иных «чтойностей» (например, платоновских «идей»). Но человек, как образ и подобие Божье, не имеет статус «наличного сущего» — «чтойности». Поэтому он, так же как и Бог, прежде всего «бытийствующее», т.е. существование, но, уже в отличие от Бога, не действительное, а возможное (посильное, усильное) существование («вот-бытие» как возможно-необходимое бытие), т.е. возможно-необходимое, посильное (тема усилия), полуактуализированное (т.е. не совсем уж «потенциальное» в аристотелевском смысле этого термина) бытие, стремящееся «стать как Бог», но это не «стремление» к превращению в «чтойность» наличного (замечу, что это — противопоставление человеческого и другого сущего-наличного — есть важная, определяющая «негативная» эвристика для Хайдеггера, ему, прежде всего, важно противопоставить человеческое и нечеловеческое (здесь, видимо, сказывается влияние В. Дильтея с его установкой на «вчуствование» и неокантианцев (Г. Риккерт) с их противопоставлением гуманитарного и естественнонаучного знания)). Это стремление к «полноте», в ходе которой это стремление может принять не-собственный характер и превратиться в стремление к заполнению (мирской) «чтойностью» (ср. с фроммовским различением «иметь versus быть» (Э. Фромм)). Если же человек принципиально отличен от остального мирского сущего, но для анализа его способа бытия необходимо разработать специальный категориальный аппарат — аналитику присутствия: например, для «вот-бытия» вместо «категорий» должны быть (до-рефлексивные, до-пред-рассудочные) «экзистенциалы» (ср. с хайдеггеровской «аналитикой присутствия (Dasein)»), причем здесь дело не только и не столько в терминологическом различии, сколько в «содержательном» — ср. с хайдеггеровским различием «онтическое versus онтологическое» — наполнении (см. такие «экзистенциалы» как «ужас», «страх», «отчаяние», «ненависть», «тошнота», «тоска», «забота», «трепет», «лень», «сплин» etc.).

М. Хайдеггер и Э. Гуссерль. М. Хайдеггер и Л. Витгенштейн. Видимо, хотя другие ученики Гуссерля это отрицают, именно Хайдеггер продолжил дело своего учителя самым последовательным образом. Ведь Гуссерль впервые в новейшее время «выпустил» сознание из «клетки», освободил его от «замкнутости» через постулирование «интенциональности» (Фр. Брентано) сознания (+ см. также его тезис «Назад к самим вещам!». Хайдеггер делает следующий шаг — он ставит «сознание» в центр мира и структурирует мир не как «вещный», а как «человекоразмерный». Интересно сравнить позиции двух наиболее талантливых мыслителей XX века, Хайдеггера («Бытие и время») и Витгенштейна («Логико-философский трактат») (удивительно, что они одногодки – 1889 г.р.): Витгенштейн радикально исключает «Я» из МИРа (т.к. об этом «Я» нельзя сказать ничего внятного) — т.е. это максимально «инженерный», естественнонаучный, или «логизированный» подход, когда в мире остаются одни «факты», а «Я» выводится из МИРа и помещается на его границу; а Хайдеггер, наоборот, максимально «гуманизирует» «Я», стоящее как бы в центре МИРа: у него «Я» мыслится уже не по аналогии с другими «вещами» (сущими), а МИР мыслится как зависящая от Dasein «подручность».

М. Хайдеггер и последующий экзистенциализм. Очень кратко, т.к. под рукой нет соответствующих текстов. Главное, что это не одно и то же. Смотри об этом более подробно в полемической статье М. Хайдеггера «Письмо о гуманизме», направленной против программной работы Ж.П. Сартра «Экзистенциализм — это гуманизм». Гуманизм может быть «неподлинный» (Сартра), т.е. «онтический», и «подлинный» — онтологический (аналитика присутствия Хайдеггера).

� А «Da-sein» переводится В. Бибихиным более классически как бытие-вот, т.е. (как разъясняет сам переводчик) «мое бытие в качестве вот», «бытие моего вот»)

� Quaestiones de veritate qu. I a 1 с, ср. отч. более строгое и от названного отклоняющееся проведение «дедукции» трансценденций в Opusculum «de natura generis».

